Geo-Metric-Affine-Projective Computing Speaker: Ambjörn Naeve, Ph.D., Senior researcher Affiliation: Centre for user-oriented IT-Design (CID) Dept. of Numerical Analysis and Computing Science Royal Institute of Technology (KTH) 100 44 Stockholm, Sweden email-address: amb@nada.kth.se web-site: cid.nada.kth.se/il SIGGRAPH ### **Projective Drawing Board (PDB)** PDB is an interactive program for doing plane projective geometry that will be used to illustrate this lecture. PDB has been developed by Harald Winroth and Ambjörn Naeve as a part of Harald's doctoral thesis work at the Computational Vision and Active Perception (CVAP) laboratory at KTH. PDB is avaliable as freeware under Linux. www.nada.kth.se/~amb/pdb-dist/linux/pdb2.5.tar.gz SIGGRAPH ### Geometric algebra in *n*-dim Euclidean space Underlying vector space \mathbf{V}^n with ON-basis e_1, \dots, e_n . Geometric algebra: $G = G_n \equiv G(V^n)$ has 2^n dimensions. A multivector is a sum of k-vectors: $M = \sum_{k=0}^{n} \langle M \rangle_k$ A k-vector is a sum of k-blades: $\langle M \rangle_k = A_k + B_k + \dots$ <u>A k-blade</u> = blade of grade k: $B_k = b_1 \wedge b_2 \wedge ... \wedge b_k$ Note: $B_k \neq 0 \Leftrightarrow b_1, \dots, b_k$ are linearly independent. <u>Hence</u>: the grade of a blade is the dimension of the subspace that it spans. SIGGRAPH ## Blades correspond to geometric objects | blade
o <u>f grade</u> | equivalence class
of directed | equal orientation and | |---------------------------|----------------------------------|-----------------------| | _1 | line segments | length | | -2 | surface regions | area | | -3 | 3-dim regions | volume | | ÷ | : | <u> </u> | | <u>-k</u> | k-dim regions | k-volume | ### Pseudoscalars and duality <u>Def</u>: A *n*-blade in \mathbf{G}_n is called a *pseudoscalar*. $P = p_1 \wedge p_2 \wedge ... \wedge p_n$ A pseudoscalar: $I = e_1 \wedge e_2 \wedge \ldots \wedge e_n$ A unit pseudoscalar: $[P] = PI^{-1}$ The *bracket* of P: $Dual(x) = xI^{-1}$ The *dual* of a multivector \mathcal{X} : $Dual(x) = x^*$ Notation: If A is a k-blade, then A^* is a (n-k)-blade. Note: SIGGRAPH ### The subspace of a blade Fact: To every non-zero *m*-blade $B = b_1 \wedge ... \wedge b_m$ there corresponds a *m*-dim subspace $\overline{B} \subset \mathbf{V}^n$ with $\overline{B} = \text{Linspan}\{b_1, \dots, b_m\}$ $$= \operatorname{Linspan} \{ b \in \mathbf{V}^n : b \wedge B = 0 \}.$$ Fact: If e_1, e_2, \dots, e_m is an ON-basis for \overline{B} and if $b_i = \sum_{k=0}^{m} b_{ik} e_k$ for i = 1,...,m, > then $B = (\det b_{ik})e_1 \wedge e_2 \wedge ... \wedge e_m$ $= (\det b_{i})e_{1}e_{2}\dots e_{m}$ SIGGRAPH ### **Dual subspaces <=> orthogonal complements** Fact: If A is a non-zero m-blade $\overline{A}^* = \overline{A}^\perp$. <u>Proof</u>: We can WLOG choose an ON-basis for \mathbf{V}^n $A = \mathbf{I} e_1 e_2 \dots e_m$ and $I = e_1 e_2 \dots e_n$. We then have $A^* = AI^{-1} = \pm \mathbf{1}e_{\dots} \dots e_{n}$ which implies that $\overline{A}^* = \overline{A}^{\perp}$ SIGGRAPH ### The join and the meet of two blades $\underline{\text{Def}}$: Given blades A and B, if there exists a blade C such that $A = BC = B \wedge C$ we say that A is a *dividend* of B and B is a *divisor* of A. Def: The *join* of blades A and Bis a common dividend of lowest grade. Def: The meet of blades A and Bis a common divisor of greatest grade. The join and meet provide a representation in geometric algebra of the *lattice algebra* of *subspaces* of \mathbf{V}^n . SIGGRAPH ### Join of two blades <=> sum of their subspaces <u>Def</u>: For two blades *A* and *B* with $A \land B \neq 0$ $Join(A, B) = A \wedge B$ we can define: ### **Meet of blades <=> intersection of subspaces** If blades $A, B \neq 0$ and $\overline{A} + \overline{B} = \mathbf{V}^n$ then: Meet(A, B) $\equiv A \vee B = (A^* \wedge B^*)I$. $\overline{A \vee B} = \overline{A} \cap \overline{B}$. In this case: Note: The meet product is related to the outer product by duality: $(A \vee B)I^{-1} = (A^* \wedge B^*)II^{-1} = A^* \wedge B^*$ $Dual(A \lor B) = Dual(A) \land Dual(B)$ ### **Dual outer product** Dualisation: $$G \stackrel{*}{\to} G$$ $$x \mapsto x^* = xI^{-1}$$ Dual outer product: $$G \times G \xrightarrow{I} G \qquad x \vee y = ((xI^{-1}) \wedge (yI^{-1}))I$$ $$\downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \downarrow$$ $$G \times G \xrightarrow{I} G \qquad x^* \wedge y^* = (x \vee y)^*$$ SIGGRAPH # Projective geometry - historical perspective 1-d subspace parallell to the ground plane point at infinity eye parallell lines point ground plane 1-dim subspace through the eye ### *n*-dimensional projective space Pⁿ $\mathbf{P}^n = \mathbf{P}(\mathbf{V}^{n+1})$ = the set of non-zero subspaces of \mathbf{V}^{n+1} . A *point* p is a 1-dim subspace (spanned by a 1-blade a). $$p = \overline{a} = \{ \mathbf{1}a : \mathbf{1} \neq 0 \} + \mathbf{a} + \mathbf{a}a , \mathbf{a} \neq 0.$$ A $\it line l$ is a 2-dim subspace (spanned by a 2-blade $\it B_{\rm 2}$). $$l = \overline{B}_2 = \{ \boldsymbol{l} B_2 : \boldsymbol{l} \neq 0 \} \hat{\boldsymbol{A}} B_2.$$ Let B denote the set of non-zero blades of the geometric algebra $\,G(V^{^{n+1}})$. Hence we have the mapping $$\mathbf{B} \otimes B \stackrel{\longrightarrow}{\longrightarrow} B \otimes \mathbf{P}^n$$. ## Pascal's theorem Let a,b,c,a',b' be five given points in \mathbf{P}^2 . Consider the second degree polynomial given by $p(x) = ((a \land b') \lor (a' \land b)) \land$ $((b \land x) \lor (b' \land c)) \land$ $((c \land a') \lor (x \land a))$. It is obvious that p(a) = p(b) = 0and easy to verify that p(c) = p(a') = p(b') = 0. Hence: p(x) = 0 must be the equation of the conic on the 5 given points. ### The induced outermorphism Let $T: \mathbf{V} \to \mathbf{V}$ denote a linear mapping. Fact: T induces an *outermorphism* $T: \mathbf{G} \to \mathbf{G}$ given by $$T(a_1 \wedge ... \wedge a_k) = T(a_1) \wedge ... \wedge T(a_k)$$ $T(\mathbf{1}) = \mathbf{1}$, $\mathbf{1} \in \mathbf{R}$ and linear extension. Interpretation: \underline{T} maps the *blades* of V in accordance with how T maps the *vectors* of $\overline{\mathbf{V}}$. SIGGRAPH ### Polarization with respect to a quadric in P Let $T: \mathbf{V}^{n+1} \to \mathbf{V}^{n+1}$ denote a *symmetric* linear map, which means that $T(x) \cdot y = x \cdot T(y)$, $\forall x, y \in \mathbf{V}^{n+1}$. The corresponding quadric (hyper)surface Q in \mathbf{P}^n is given by $Q = \{x \in \mathbf{V}^{n+1} : x \cdot T(x) = 0, x \neq 0\}$. <u>Def</u>: The *polar* of the *k*-blade A with respect to Q is the (n+1-k)-blade defined by $$\operatorname{Pol}_{o}(A) \equiv \underline{T}(A)^{*} \equiv \underline{T}(A)I_{\cdot}^{-1}$$ SIGGRAPH ### Polarization (cont.) Note: $T = id \Rightarrow Q = \{x \in \mathbf{V}^{n+1} : x \cdot x = 0, x \neq 0\}$ In this case $\operatorname{Pol}_{\mathcal{Q}}(A) \equiv AI^{-1} \equiv A^*$ and polarization becomes identical to dualization. Fact: For a blade A we have (i) $\operatorname{Pol}_{\varrho}(\operatorname{Pol}_{\varrho}(A)) \not = A$ (ii) If A is tangent to Q then $\operatorname{Pol}_{\varrho}(A)$ is tangent to Q. Especially: If x is a point on Q, then $\operatorname{Pol}_{\mathcal{O}}(\mathcal{X})$ is the hyperplane which is tangent to Q at the point x. ### Polar reciprocity Let $x, y \in \mathbf{V}^{n+1}$ represent two points in \mathbf{P}^n . Then we have from the symmetry of T: $$y \wedge T(x)^{*} = y \wedge (T(x)I^{-1})$$ = $(y \cdot T(x))I^{-1} = (x \cdot T(y))I^{-1}$ = $x \wedge (T(y)I^{-1}) = x \wedge T(y)^{*}$. Hence: $y \wedge Pol_o(x) = 0 \iff x \wedge Pol_o(y) = 0$ i.e. the point y lies on the polar of the point xif and only if x lies on the polar of y. SIGGRAPH ### The dual map Let $f: \mathbf{G} \to \mathbf{G}$ be linear, and assume that $I^2 \neq 0$. $$\tilde{f}(x) = f(xI)I^{-1}$$ Note: $$f(x) = \tilde{f}(xI^{-1})I = \tilde{f}(xI^{-1})I^2I^{-2}I$$ = $\tilde{f}(xI^{-1}I^2)I^{-1} = \tilde{f}(xI)I^{-1} = \tilde{\tilde{f}}(x)$ SIGGRAPH ### Polarizing a quadric with respect to another Let $S: \mathbf{G} \to \mathbf{G}$ and $T: \mathbf{G} \to \mathbf{G}$ be symmetric outermorphisms, and let $$P = \{x \in \mathbf{G} : x * S(x) = 0, x \neq 0\},\$$ $Q = \{x \in \mathbf{G} : x * T(x) = 0, x \neq 0\}$ be the corresponding two quadrics. Polarizing the multivectors of the quadric PFact: with respect to the quadric Q gives a quadric R with equation $x * (T \circ \tilde{S} \circ T(x)) = 0$ and we have $x \in P \iff \operatorname{Pol}_{o}(x) \in R$. ### Reflection in a plane-curve mirror (cont.) Making use of the intersection formula deduced earlier and introducing $n=\frac{\hbar}{|\vec{h}|}$ for the unit mirror normal we get $$q - m = \frac{((p - m) \cdot t)t - (p - m) \cdot n)n}{1 - 2|\vec{m}(p - m) \cdot n}$$ This is an expression of Tschirnhausen's reflection law. SIGGRAPH ### **References:** Hestenes, D. & Ziegler, R., Projective Geometry with Clifford Algebra, Acta Applicandae Mathematicae 23, pp. 25-63, 1991. Naeve, A. & Svensson, L., Geo-Metric-Affine-Projective Unification, Sommer (ed.), Geometric Computations with Clifford Algebra, Chapter 5, pp.99-119, Springer, 2000. Winroth, H., Dynamic Projective Geometry, TRITA-NA-99/01, ISSN 0348-2953, ISRN KTH/NA/R--99/01-SE, Dissertation, The Computational Vision and Active Perception Laboratory, Dept. of Numerical Analysis and Computing Science, KTH, Stockholm, March 1999.